
Common Sentence Errors
Make your Writing More Clear and

Interesting!

 Time4Writing provides these teachers materials to teachers and parents at no cost.

More presentations, handouts, interactive online exercises, and video lessons are freely available at Time4Writing.com.

Consider linking to these resources from your school, teacher, or homeschool educational site.

The rules: These materials must maintatin the visibility of the Time4Writing trademark and copyright information.

They can be copied and used for educational purposes. They are not for resale.

 Want to give us feedback? We'd like to hear your views:

info@time4writing.com

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

mailto:info@time4writing.com
mailto:info@time4writing.com

Every time you write sentences, you need to

watch for certain types of errors. For example:

•disagreement between the subject and verb

•non-parallelism of lists, actions, and clauses

•dangling participles and other errors of word order

•sentence fragments

•adjective and adverb confusion

•comma splices

•and many other possible errors

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

There are many different types of sentence

errors, and each student will make different

ones.

These various sentence problems are too numerous

to cover completely here, but they are addressed

individually in our one-on-one writing courses.

Let's highlight the most common types of sentence

errors to watch out for.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Subject-Verb Disagreement

The subject of a sentence should always "match" the type of

verb used to describe the action the subject performs.

Incorrect: He walk the dog.

Correct: He walks the dog.

Incorrect: They bats the ball.

Correct: They bat the ball.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

The confusion usually comes with "he/she"

types of subjects:

First Person:
1) I - run

2) you - run

3) he/she - runs

Second Person:
1) we - run

2) you - run

3) they - run

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Other examples of subject-verb agreement:

1) Two subjects, both singular, connected by "or" or "nor:"

"Neither the dog nor the cat is allowed on the bed."

2) Singular and plural subjects connected by "or" or "nor" (plural comes

second, and takes plural verb):

"Neither the dog nor the cats are allowed on the

bed."

The rule with or and nor is to match the verb to the closest noun.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Parallelism
When you write a sentence, two or more parts of the

sentence that do the same thing should have

structures that match. Their structures should be

parallel.

This applies most clearly when you use more than one

verb in the sentence, but it applies also to clauses and

other words that perform similar functions.

Let's have a look at some examples.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Parallelism Errors in Verbs

Incorrect: I like to play, to sing, and drawing.

Correct: I like to play, to sing, and to draw.

You could leave out the "to" in the second and third verbs,

because the first "to" would cover them all. But as you see,

you could not say "I like to can draw."

Can you see the parallelism error in the following sentence?

He is good at skating and to play baseball.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Other Parallelism Errors: Either/Or

Incorrect: We must either raise more money or

it will be necessary to cut expenses.

Correct: We must either raise more money or cut

expenses.

Phrases connected by "either/or" (or "neither/nor") must

be parallel in structure.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Other Parallelism Errors: Incorrect Prepositions

Some parallelism errors arise when words take different prepositions,

even if the words perform the same function.

Incorrect: She is interested and excited about the

film.

"Interested" and "excited" are similar adjectives, but take different

prepositions. You can say "excited about" but not "interested about."

Correct: She is interested in and excited about the

film.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Dangling Participles and Other

Modifying Phrases

After we write a noun or verb in a sentence, we often add

other words or phrases that describe, or modify, those

words.

Example: "Wearing a long blue dress, the lady

walked into the room."

"Lady" is the subject of the sentence, and "wearing a long

blue dress" modifies or describes that subject.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

An Example of a Modifying Phrase

Example: "The phone rang after I left the

room."

The basic sentence: "The phone rang."

Subject: "phone"

Verb: "rang"

The phrase, "after I left the room" modifies the verb,

"rang," by telling you when the action took place.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

The Most Important Detail About these

Modifying Phrases

A modifying phrase will always be very close to the word it

modifies.

In the first example, "wearing a long blue dress" came

directly before "lady," the noun it modified.

In the second example, "after I left the room" came directly

after "rang," the verb it modified.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

It's an Error When Something Comes Between a

Modifying Phrase and the Word it Modifies

(And the errors can be very funny!)

Example: "I saw the building riding into town on

the bus."

•Participial phrase: "Riding into town on the bus"

•Word it modifies: "I" -- the subject.

Those two things should go together: "Riding into town on

the bus, I saw the building."

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Can you spot the errors in these sentences?

Example 1: "She told me about her party in

the elevator."

Example 2: "Watching the program, the TV lost

power."

Example 3: "After eating their food, we

petted the cats."

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Here's a better way to write those sentences:

Example 1: "In the elevator, she told me

about her party."

Example 2: "The TV lost power while we were

watching the program."

Example 3: "We petted the cats after they ate

their food."

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Sentence Fragments

Remember that every complete sentence must have two

components: a subject and a verb.

Examples: "I eat", "You walk", "They slept"

Sentences may also add an object of the verb, and words

or phrases that modify nouns or verbs:

Example: "I slowly ate dinner."

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

What's wrong with these fragments?

Example: "Papers lying all over the place."

Problem: No obvious verb
Possible solution: "Papers (subject) were lying

(verb) all over the place."

Example: "Because I dropped it."

Problem: Explaining why something is the case, but not

telling us what that something is
Possible solution: "The vase (subject) broke

(verb) because I dropped it."

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Sometimes sentence fragments can be used to

create effective impact

Example: "She asked them to clean their

desks, but what did she find when she got

back? Papers lying all over the place!"

But this works only because we already know what the

fragment refers to.

In a formal essay, fragments should not be used, and they

should be used very sparingly in other types of writing.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Adjective and Adverb

Confusion
Remember the definitions of each type of word:

Adjective: modifies a noun or pronoun; tells you its

qualities

Adverb: modifies a verb, tells you how or when the action

took place; also modifies an adjective or other adverbs

Sometimes people mix up the two types of modifiers, using

them to describe the wrong type of word.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Examples of Adjective and Adverb

Confusion

Incorrect: "She sings loud."

Correct: "She sings loudly."

Why? "Loud" is an adjective that describes the quality of a

noun (in this case, the sound). "Loudly" is an adverb that

describes how someone is singing.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Other Examples of Adjective and Adverb

Confusion

Incorrect: "He walks incredibly quick."

Why? "Quick" is an adverb, modifying the verb "walks." It

should therefore be "quickly." "Incredibly" is another adverb,

modifying "quickly."

Incorrect: "You should be real careful."

Why? "Real" is an adverb, modifying the adjective "careful."

So it should be "really."

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Comma Splice

If you write two complete sentences, each one should end

with a period.

However, you can join these sentences together and make

one larger sentence, but only if you put a comma between

them and use a conjunction, or joining word, like "and," "but,"

"or," "since," and so on.

If two sentences are joined without both a comma and a

conjunction, the result is called a comma splice.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Examples of Comma Splices

Example: "I wrote my essay, I haven't turned it

in."

This example is made of two different sentences:
Sentence #1: "I wrote my essay."

Sentence #2: "I haven't turned it in."

One way to make these into one sentence is to use the comma and

a conjunction:

Example: "I wrote my essay, but I haven't turned it

in."

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

The previous example might go unnoticed because

the sentences were related to each other.

So let's use two unrelated sentences:

Example: "I wrote my essay, the dog bit me."

Sentence #1: "I wrote my essay."

Sentence #2: "The dog bit me."

Can you see how these two complete sentences can't go together in

the example sentence? Let's fix the problem:

"I wrote my essay, and then the dog bit me."

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

Other types of sentence errors may involve:

•sequence of tenses

•shifting of pronouns

• logical comparisons

•coordination and subordination

Our one-on-one writing courses can help you overcome

these and other sentence errors, to improve your

writing, making it clearer and more interesting.

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

The end.

More free SENTENCE WRITING resources:
•fragments and run-ons
•simple, complex and compound sentences
•types of sentences
•improving sentence structure

Eight-week SENTENCE WRITING courses:
•elementary school
•middle school
•high school

 Copyright 2012 www.time4writing.com/free-writing-resources Copyright 2012

